### NTSB National Transportation Safety Board Office of Railroad, Pipeline & Hazardous Materials Investigations ## Graniteville, SC Hazardous Materials #### **Chlorine Release:** - Tank car punctured - About 60 tons of poisonous liquefied chlorine gas released - Ninth of 42 freight cars ## **Chlorine Gas:** - Poisonous by inhalation - Liquefied gas - Vaporizes rapidly - Volumetric expansion: 450 to 1 - Heavier than air #### **Punctured Tank Car:** - Manufactured in 1993 - tested to 500 psig (3/4 inch thick steel shell) - Normalized steel - Improved fracture toughness - Lower ductile-to-brittle transition temperature - One of the strongest tank cars in service # Minot, North Dakota Canadian Pacific Railway January 18, 2002 - 5 tank cars catastrophically ruptured - 147,000 gals anhydrous ammonia were instantaneously released - 1 fatality and 11 serious injuries #### **Minot Conclusion:** The low fracture toughness of the nonnormalized steels used for the tank shells of the five tank cars that catastrophically failed in this accident contributed to the cars' complete fracture and separation. ## **Minot Recommendations to FRA:** - Validate a predictive model that will quantify the dynamic forces acting on a tank car during an accident - Develop and implement tank car design-specific fracture toughness standards for materials used to manufacture pressure tank cars #### **Chlorine Gas Releases:** - 12 Fatalities - Graniteville, South Carolina (9) - Macdona, Texas (3) - Large lethal clouds are generated within minutes - Little time to alert citizens ## **Reduction of Public Risk:** Operational changes are needed to reduce the vulnerability of tank cars transporting poisonous by inhalation gases. ## **Transportation Studies:** - The rear one-quarter of a train is the most desirable location for Haz Mat - Reducing speed - Reducing the length of trains NTSB